Skin Notation (SK) Profile # **Parathion** [CAS No. 56-38-2] ### **Department of Health and Human Services** Centers for Disease Control and Prevention National Institute for Occupational Safety and Health ## **Disclaimer** Mention of any company or product does not constitute endorsement by the National Institute for Occupational Safety and Health (NIOSH). In addition, citations to Web sites external to NIOSH do not constitute NIOSH endorsement of the sponsoring organizations or their programs or products. Furthermore, NIOSH is not responsible for the content of these Web sites. # **Ordering Information** To receive this document or information about other occupational safety and health topics, contact NIOSH: Telephone: 1-800-CDC-INFO (1-800-232-4636) TTY: 1-888-232-6348 E-mail: cdcinfo@cdc.gov Or visit the NIOSH Web site: www.cdc.gov/niosh For a monthly update on news at NIOSH, subscribe to NIOSH eNews by visiting www.cdc.gov/niosh/eNews. DHHS (NIOSH) Publication No. XXX #### **Foreword** As the largest organ of the body, the skin performs multiple critical functions, such as serving as the primary barrier to the external environment. For this reason, the skin is often exposed to potentially hazardous agents, including chemicals, which may contribute to the onset of a spectrum of adverse health effects ranging from localized damage (e.g., irritant contact dermatitis and corrosion) to induction of immune-mediated responses (e.g., allergic contact dermatitis and pulmonary responses), or systemic toxicity (e.g., neurotoxicity and hepatoxicity). Understanding the hazards related to skin contact with chemicals is a critical component of modern occupational safety and health programs. In 2009, the National Institute for Occupational Safety and Health (NIOSH) published *Current Intelligence Bulletin (CIB)* 61 – A Strategy for Assigning New NIOSH Skin Notations [NIOSH 2009-147]. This document provides the scientific rationale and framework for the assignment of multiple hazard-specific skin notations (SK) that clearly distinguish between the systemic effects, direct (localized) effects, and immune-mediated responses caused by skin contact with chemicals. The key step within assignment of the hazard-specific SK is the determination of the hazard potential of the substance, or its potential for causing adverse health effects as a result of skin exposure. This determination entails a health hazard identification process that involves use of the following: - Scientific data on the physicochemical properties of a chemical - Data on human exposures and health effects - Empirical data from in vivo and in vitro laboratory testing - Computational techniques, including predictive algorithms and mathematical models that describe a selected process (e.g., skin permeation) by means of analytical or numerical methods. This *Skin Notation Profile* provides the SK assignments and supportive data for parathion. In particular, this document evaluates and summarizes the literature describing the hazard potential of the substance and its assessment according to the scientific rationale and framework outlined in CIB 61. In meeting this objective, this *Skin Notation Profile* intends to inform the audience—mostly occupational health practitioners, researchers, policy- and decision-makers, employers, and workers in potentially hazardous workplaces—so that improved risk-management practices may be developed to better protect workers from the risks of skin contact with the chemicals of interest. John Howard, M.D. Director National Institute for Occupational Safety and Health Centers for Disease Control and Prevention ## **Contents** | Foreword | | |---|--| | Abbreviations | | | Glossary | | | Acknowledgments | | | 1.0 Introduction | | | 1.1 General Substance Information | 10 | | 1.2 Purpose | 10 | | 1.3 Overview of SK Assignment | 11 | | | | | 2.0 Systemic Toxicity from Skin Exposure (SK: SYS) | 11 | | 3.0 Direct Effects on Skin (SK: DIR) | | | 4.0 Immune-mediated Responses (SK: SEN) | 14 | | 5.0 Summary | | | References | | | Appendix: Calculation of the SI Ratio for Parathion | | | Overview | The state of s | | Calculation | 20 | | Appendix References | | ### **Abbreviations** ACGIH American Conference of Governmental Industrial Hygienists ATSDR Agency for Toxic Substances and Disease Registry ChE cholinesterase CIB Current Intelligence Bulletin cm² square centimeter(s) cm/hr centimeter(s) per hour cm/s centimeter(s) per second DEREK Deductive Estimation of Risk from Existing Knowledge DIR skin notation indicating the potential for direct effects to the skin following contact with a chemical EC European Commission GHS Globally Harmonized System for Labelling and Classification of Chemicals GPMT guinea pig maximization test IARC International Agency for Research on Cancer (IRR) subnotation of SK: DIR indicating the potential for a chemical to be a skin irritant following exposure to the skin kaq coefficient in the watery epidermal layer k_p skin permeation coefficient *kpol* coefficient in the protein fraction of the stratum corneum k_{psc} permeation coefficient in the lipid fraction of the stratum corneum LD₅₀ dose resulting in 50% mortality in the exposed population LD_{Lo} dermal lethal dose LLNA local lymph node assay LOAEL lowest-observed-adverse-effect level $\log K_{OW}$ base-10 logarithm of a substance's octanol-water partition m³ cubic meter(s) mg milligram(s) mg/cm²/hour milligram(s) per square centimeter per hour mg/kg milligram(s) per kilogram body weight mg/m³ milligram(s) per cubic meter mL milliliter(s) mL/kg milliliter(s) per kilogram body weight MW molecular weight NIOSH National Institute for Occupational Safety and Health NOAEL no-observed-adverse-effect level NTP National Toxicology Program OEL occupational exposure limit OSHA Occupational Safety and Health Administration REL recommended exposure limit RF retention factor SEN skin notation indicating the potential for immune-mediated reactions following exposure of the skin SI ratio ratio of skin dose to inhalation dose SK skin notation S_W solubility SYS skin notation indicating the potential for systemic toxicity following exposure of the skin USEPA United States Environmental Protection Agency μg micrograms μg/cm² microgram per square centimeter μg/cm²/hr microgram per square centimeter per hour w/v weight per volume # Glossary **Absorption**—The transport of a chemical from the outer surface of the skin into both the skin and systemic circulation (including penetration, permeation, and resorption). **Acute exposure**—Contact with a chemical that occurs once or for only a short period of time. **Cancer**—Any one of a group of diseases that occurs when cells in the body become abnormal and grow or multiply out of control. **Contaminant**—A chemical that is (1) unintentionally present within a neat substance or mixture at a concentration less than 1.0% or (2) recognized as a potential carcinogen and present within a neat substance or mixture at a concentration less than 0.1%. Cutaneous (or percutaneous)—Referring to the skin (or through the skin). **Dermal**—Referring to the skin. **Dermal contact**—Contact with (touching) the skin. **Direct effects**—Localized, non-immune-mediated adverse health effects on the skin, including corrosion, primary irritation, changes in skin pigmentation, and reduction/disruption of the skin barrier integrity, occurring at or near the point of contact with chemicals. **Immune-mediated responses**—Responses mediated by the immune system, including allergic responses. **Sensitization**—A specific immune-mediated response that develops following exposure to a chemical, which, upon re-exposure, can lead to allergic contact dermatitis (ACD) or other immune-mediated diseases such as asthma, depending on the site and route of re-exposure. Substance—A chemical. **Systemic effects**—Systemic toxicity associated with skin absorption of chemicals after exposure of the skin. # **Acknowledgments** This document was developed by the Education and Information Division (Paul Schulte, Ph.D., Director). G. Scott Dotson, Ph.D., was the project officer for this document, assisted in great part by Naomi Hudson, Dr.P.H., Vic Johnson, Ph.D., and Loren Tapp, M.D. The basis for this document was a report (*Toxicology Excellence for Risk Assessment [TERA]*) contracted by NIOSH and prepared by Bernard Gadagbui, Ph.D., and Andrew Maier, Ph.D. For their contribution to the technical content and review of this document, special acknowledgment is given to the following NIOSH personnel: #### **Denver Field Office** Eric Esswein, M.Sc. #### **Division of Applied Research and Technology** Clayton B'Hymer, Ph.D. John Snawder, Ph.D. Mark Toraason, Ph.D. #### **Division of Respiratory Disease Studies** Gregory A. Day, Ph.D. Aleksander Stefaniak, Ph.D. #### Division of Surveillance, Hazard Evaluations, and Field Studies Matt Dahm, M.Sc. Todd Niemeier, M.Sc. Aaron Sussell, Ph.D. Loren Tapp, M.D. #### **Education and Information Division** Devin Baker, M.Ed. Charles L. Geraci, Ph.D. Thomas J. Lentz, Ph.D. Richard Niemeier, Ph.D. Ralph Zumwalde, M.Sc. #### **Health Effects Laboratory Division** Stacey Anderson, Ph.D. H. Fredrick Frasch, Ph.D. Michael Luster, Ph.D. Anna Shvedova, Ph.D. Paul Siegel, Ph.D. Berran Yucesoy, Ph.D. ### **National Personal Protective Technology Laboratory** Heinz Ahlers, J.D., M.Sc. Angie Shepherd # Office of Surveillance, Epidemiology and Laboratory Services/Epidemiology and Analysis Program Office Barbara Landreth, M.A. In addition, special appreciation is expressed to the following individuals for serving as independent, external reviewers and providing comments that contributed to the development or improvement of this document: - G. Frank Gerberick, Ph.D., The Procter and Gamble Company, Cincinnati, Ohio - Dori Germolec, Ph.D., National Toxicology Program, National Institute for Environmental Health Sciences, Research Triangle, North Carolina - Ben Hayes, M.D., Ph.D., Division of Dermatology, Vanderbilt School of Medicine, Nashville, Tennessee - Jennifer Sahmel, M.Sc., CIH, ChemRisk, Boulder, Colorado - James Taylor, M.D., Industrial Dermatology, The Cleveland Clinic, Cleveland, Ohio ### 1.0 Introduction #### 1.1 General Substance Information Chemical: Parathion CAS No: 56-38-2 Molecular weight (MW): 291.3 Molecular formula: (C₂H₅O)₂P(S)OC₆H₄NO₂ Structural formula: **Synonyms:** O,O-Diethyl-O(p-nitrophenyl) phosphorothioate; Diethyl parathion; Ethyl parathion; Parathion-ethyl **Uses:** Parathion is a pesticide and acaracide whose use is restricted to certain crops including corn, soybeans, and wheat [Storm 2001]. ## 1.2 Purpose This skin notation profile presents (1) a brief summary of epidemiological and toxicological data associated with skin contact with parathion and (2) the rationale behind the hazard-specific skin notation (SK) assignment for parathion. The SK assignment is based on the scientific rationale and logic outlined in the *Current Intelligence Bulletin (CIB) #61: A Strategy for Assigning New NIOSH Skin Notations* [NIOSH 2009]. The summarized information and health hazard assessment are limited to an evaluation of the potential health effects of dermal exposure to parathion. A literature search was conducted through October 2012 to identify information on parathion, including but not limited to data relating to its toxicokinetics, acute toxicity, repeated-dose systemic toxicity, carcinogenicity, biological system/function–specific effects (including reproductive and developmental effects and immunotoxicity), irritation, and sensitization. Information was considered from studies of humans, animals, or appropriate modeling systems that are relevant to assessing the effects of dermal exposure to parathion. ## 1.3 Overview of SK Assignment Parathion is potentially capable of causing numerous adverse health effects following skin contact. A critical review of available data has resulted in the following SK assignment for parathion: SK: SYS (FATAL)-DIR (IRR). Table 1 provides an overview of the critical effects and data used to develop the SK assignment for parathion. Table 1. Summary of the SK Assignment for parathion | Skin Notation | Critical | Available | |----------------|------------------|---| | | Effect | Data | | SK: SYS(FATAL) | Cholinesterase | Limited human data and sufficient animal data | | | (ChE) inhibition | | | SK: DIR (IRR) | Skin irritation | Limited animal data | # 2.0 Systemic Toxicity from Skin Exposure (SK: SYS) Several *in vivo* studies were identified that reported dermal absorption of parathion in humans and animals. In humans, 8.6 to 9.7% of the applied parathion dose was dermally absorbed when 4 micrograms (µg) of parathion in acetone was applied per square centimeter (cm²) to the forearm of volunteers for 24 hours [Maibach et al. 1971; Feldmann and Maibach 1974]. Carver and Riviere [1989] applied parathion at a concentration of 1 milligram per kilogram (mg/kg) of bodyweight in ethanol solution on the shaved abdomen of pigs under non-occlusive conditions. The authors reported dermal absorption of 6.7%. In another study, Shah and Guthrie [1983] investigated the dermal uptake of parathion in rats. Following the application of 4 micrograms per square centimeter (µg/cm²) of parathion in 0.1mL solution of acetone on the shaved backs of the test animals under non-occlusive conditions, the authors estimated absorption of 95 to 99% of he applied dose. Qiao et al. [1993] reported in vivo percutaneous absorption of 29.28 to 48.82% (depending on location of topical application) of the applied dose when 300 µg of parathion was applied onto four skin sites (7.5 cm²) at a surface concentration of 40 µg/cm² on weanling swine under occlusive conditions, and 7.47 to 25.00% under non-occlusive conditions. In another study with pigs, 15-30% of dermally applied parathion (at a concentration of 100 mg/kg) was absorbed when administered in dimethylsulfoxide or octanol whereas only 4-5% was absorbed when applied in macragol, indicating the influence of vehicle on dermal absorption [Gyrd-Hansen and Rasmussen 1993]. In another study, Knaak et al. [1984] investigated the dermal uptake of parathion in rats. Test animals were treated with 363 ug parathion in 20ul acetone to the backs of rats under non-occluded conditions. The authors reported the dermal absorption of 57.0-59.2% of the applied dose with rates of 0.33 microgram per square centimeter per hour (µg/cm2/hour) over an observation period of 120 hours. Results from the percutaneous absorption studies in these animals suggest that parathion is absorbed to a greater extent in some animal species than in humans. Overall the data indicate that parathion has the ability to be absorbed through the skin. In vitro studies also indicate significant parathion absorption through the skin. Shehata-Karam et al. [1988] reported a mean penetration of 78.6% of the applied parathion dose, 38 µg/cm², through fresh human newborn foreskin mounted in a diffusion cell system after 48 hours. Chang and Riviere [1991, 1993] reported percutaneous absorption ranging from 4.9 to 27.43% (4 μg/cm²) to 0.5 to 2.2% (400 μg/cm²) in 10 μL ethanol of the applied dose over an eight-hour period, utilizing excised skin from weanling pigs in an in vitro study using a flow-through diffusion cell system. Using isolated perfused porcine skin flaps that were created from the abdominal skin in *in vitro* model absorption studies, percutaneous absorptions of 4.5% [Chang et al. 1994a] and 6.4% [Williams et al. 1990] of the applied dose were estimated. These data indicate a lower absorption when compared to the results from in vitro studies utilizing human newborn foreskin and weanling pig skin. Chang and Riviere [1991] reported that the percent absorption was decreased with higher doses, indicating saturation, and that absorption was increased by high relative humidity and elevated temperatures. Absorption of lower doses appeared to be more sensitive to environmental changes [Chang and Riviere 1991]. In another study, Chang et al. [1994b] showed that increasing the air temperature, percent relative humidity, or perfusate flow produced a significant increase in parathion dermal absorption through porcine skin in vitro. These studies are important in evaluating occupational situations where elevated temperature, blood flow, and skin moisture might increase absorption potential. Miller and Kasting [2010] investigated the dermal absorption of radiolabeled parathion within an in vitro model using occluded and non-occluded conditions. Human cadaver skin mounted in modified Franz diffusion cells were treated with a parathion and acetone solution for 76 hours with the following doses: 0.4, 4.0, 41, and 117 µg/cm² [Miller and Kasting 2010]. After 76 hours for the 4 treatment levels, approximately 19 to 31% of the applied doses were recovered under the nonoccluded conditions, while approximately 31 to 56 % of the applied doses were recovered under the occluded conditions [Miller and Kasting 2010]. Concentrations for occlude cells were approximatly threefold higher than for non-occluded cells for the 3 lowest treatment levels [Miller and Kasting 2010]. The potential of parathion to pose a skin absorption hazard was also evaluated, with use of a predictive algorithm for estimating and evaluating the health hazards of dermal exposure to substances [NIOSH 2009]. The evaluation method compares an estimated dose accumulated in the body from skin absorption and an estimated dose from respiratory absorption associated with a reference occupational exposure limit. On the basis of this algorithm, a ratio of the skin dose to the inhalation dose (SI ratio) of 0.73 was calculated for parathion. An SI ratio of ≥0.1 indicates that skin absorption may significantly contribute to the overall body burden of a substance [NIOSH 2009]; therefore, parathion is considered to be absorbed through the skin following dermal exposure. Additional information on the SI ratio and the variables used in its calculation are included in the appendix. While no human dermal lethal concentration (LD_{LO}) estimates were identified, the reported dermal LD_{50} values (the dose resulting in 50% mortality in the exposed animals) were 6.8 to 21 mg/kg in rats when dermally exposed to parathion mixed in xylene and a solution1:1:2 ratio of acetone: ethanol: peanut oil in a volume of 2.5 mL/kg, respectively [Gaines 1960; Pasquet et al. 1976]. Puga and Rodrigues [1996] reported dermal LD_{50} values of 310 mg/kg and 242 mg/kg in rats following application of 20% (weight/volume; w/v) of parathion in arol and xylene, respectively, indicating the influence of the vehicle on parathion toxicity. Because the reported acute dermal LD_{50} values in rats are lower than the critical cutoff dermal LD_{50} value of 200 mg/kg body weight that identifies chemical substances with the potential to be fatal at low doses [NIOSH 2009], parathion is considered acutely fatal following dermal exposure. No epidemiological studies or repeated dose studies in animals were identified that evaluated the potential of parathion to cause systemic toxicity after dermal exposure. One case report was identified in which repeated exposure to parathion manifested in cholinergic symptoms and changes in ChE activity prior to death [Grob et al. 1949]. No standard toxicity or specialty studies evaluating biological system/function specific effects (including reproductive effects and immunotoxicity) following dermal exposure to parathion were identified. There were limited data evaluating the carcinogenic potential of parathion following dermal exposure. In one study, parathion (ethyl or methyl) was associated with cutaneous melanoma in cohort a of 24,704 pesticide applicators who completed the Agricultural Health Study [Dennis et al. 2010]. The authors also noted that increased exposure to parathion coincided with increased risk of cutaneous melanoma (p=0.003) [Dennis et al. 2010]. However, other agencies and organizations have evaluated its potential as a carcinogen following other routes of exposure. Table 2 summarizes carcinogenic designations of multiple governmental and nongovernmental organizations for parathion. Table 2. Summary of the carcinogenic designations for parathion by numerous governmental and nongovernmental organizations | Organization | Carcinogenic designation | |----------------------------|---| | NIOSH [2005] | No designation | | NTP [2011] | No designation | | USEPA [2012] | Group C: Possible human carcinogen | | GHS | No designation | | [European Parliament 2008] | | | IARC [2012] | Group 3: Not classifiable as to its carcinogenicity to humans | | EC [2012]* | No designation | | ACGIH [2003] | A4: Not classifiable as a human carcinogen | ACGIH = American Conference of Governmental Industrial Hygienists; EC = European Commission, Joint Research, Institute for Health and Consumer Protection; GHS = Globally Harmonized System for Labelling and Classification of Chemicals; IARC = International Agency for Research on Cancer; NIOSH = National Institute for Occupational Safety and Health; NTP = National Toxicology Program; USEPA = United States Environmental Protection Agency. Toxicokinetic studies conducted in humans *in vivo* [Maibach et al. 1971; Feldmann and Maibach 1974]* indicate that approximately 9 to 10% of the parathion dose is absorbed through the skin, while the substance is absorbed to a greater extent (up to 99%) through the skin of some animals *in vivo* experiments [Shah and Guthrie 1983; Knaak et al., 1984; Carver and Riviere 13 ^{*}Date accessed. ^{*} References in **bold** text indicate studies that serve as the basis of the SK assignments. 1989; Gyrd-Hansen and Rasmussen 1993; Qiao et al., 1993] and *in vitro* experiments [Shehata-Karam et al., 1988; Chang and Riviere 1991, 1993; Miller and Kasting 2010]. Acute dermal toxicity studies suggest that parathion is acutely toxic, with the potential to be fatal following acute dermal exposure [Gaines 1960; Pasquet et al. 1976]. Although repeated dose dermal toxicity studies were not identified, parathion acts via inhibition of cholinesterase (ChE) as its primary mode of action for inducing systemic toxicity [Insecticide Resistance Action Committee (IRAC) 2007]. Therefore, on the basis of the data for this assessment, parathion is assigned the SK: SYS (FATAL) notation. # 3.0 Direct Effects on Skin (SK: DIR) No human or animal *in vivo* studies for corrosivity of parathion or *in vitro* tests for corrosivity using human or animal skin models or *in vitro* tests of skin integrity using cadaver skin were identified. No studies evaluating the skin irritating potential of parathion in humans were identified. A microscopic examination of the skin of guinea pigs exposed daily to 1 mL solution (approximately 1290 mg) of parathion in 50% ethanol for 5 to 15 days did not show dermatitis, but revealed progressive pathological lesions ranging from hyperkeratinization of the epidermal layer and thickening of the stratum corneum, proliferation of mononuclear cells in the dermis, swelling and fusing of collagen and reticular fibers, proliferation of connective tissues around hair follicles and sebaceous glands, and thickening of the wall of the blood vessel and mild perivascular inflammatory infiltrate in the dermis [Dikshith and Datta 1972]. The structure-activity relationship model, Deductive Estimation of Risk from Existing Knowledge (*DEREK*) for Windows, predicted parathion to be negative for skin irritation, indicating that the substance does not have structural alerts for skin irritation. No occupational case reports or human studies were identified that evaluated the potential of parathion to cause skin irritation in humans. No standard skin irritation tests were available for review. A repeated dose study [Dikshith and Datta 1972] indicated that parathion has the potential to cause skin irritation. Therefore, on the basis of the data for this assessment, parathion is assigned the SK: DIR (IRR) notation. ## 4.0 Immune-mediated Responses (SK: SEN) No occupational exposure studies or diagnostic tests in humans and predictive tests in animals were located that investigated the skin sensitization potential of parathion. The structure activity relationship model, *DEREK* for Windows, predicted skin sensitization potential of the substance, which is probably due to the presence of alkyl ester of phosphoric or phosphonic acid. Lack of diagnostic and/or predictive tests precludes adequate evaluation of the potential of parathion to cause skin sensitization. Therefore, on the basis of the data for this assessment, parathion is not assigned the SK: SEN notation. ## 5.0 Summary The available toxicokinetic data in both humans and animals [Maibach et al. 1971; Feldmann and Maibach 1974; Shah and Guthrie 1983; Knaak et al. 1984; Carver and Riviere 1989; Gyrd-Hansen and Rasmussen 1993; Qiao et al. 1993; Shehata-Karam et al. 1988; Chang and Riviere 1991, 1993; Miller and Kasting 2010] and acute dermal toxicity studies in animals [Gaines 1960; Pasquet et al. 1976] provide sufficient evidence that parathion can penetrate the skin and be absorbed in sufficient quantities to be fatal following acute dermal exposure. Parathion inhibits ChE activity in the central and peripheral nervous systems [IRAC 2007]. Although no standard skin irritation tests were identified, a repeated dose study [Dikshith and Datta 1972] indicated that parathion has the potential to cause skin irritation. Therefore, on the basis of these assessments, parathion is assigned a composite skin notation of SK: SYS (FATAL)-DIR (IRR). Table 3 summarizes the skin hazard designations for parathion previously issued by NIOSH and other organizations. The equivalent dermal designation for parathion, according to the Global Harmonization System (GHS) of Classification and Labelling of Chemicals, is Acute Toxicity Category 3 (Hazard statement: Toxic in contact with the skin) [European Parliament 2008]. Table 3. Summary of previous skin hazard designations for parathion | Organization | Skin hazard designation | |--------------|---| | NIOSH [2005] | [skin]: Potential for dermal absorption; prevent skin contact | | OSHA [2012]* | [skin] | | ACGIH [2003] | [skin]: Dermal exposures in humans have been associated with | | | clinical signs of response up to and including death. | | EC [2012]* | R24: Toxic in contact with skin | ACGIH = American Conference of Governmental Industrial Hygienists; EC = European Commission, Joint Research, Institute for Health and Consumer Protection; NIOSH = National Institute for Occupational Safety and Health; OSHA = Occupational Safety and Health Administration. *Date accessed. ### References **Note**: Asterisks (*) denote sources cited in text; daggers (†) denote additional resources. - *ACGIH (American Conference of Governmental Industrial Hygienists) [2003]. Parathion. In: Documentation of threshold limit values and biological exposure indices 7th ed., Vol. 3. Cincinnati, OH: American Conference of Governmental Industrial Hygienists. - †Arterberry JD, Durham WF, Elliott JW, Wolfe HR [1961]. Exposure to parathion: measurement by blood cholinesterase level and urinary p-nitrophenol excretion. Arch Environ Health *3*: 476-485. - *Carver MP, Riviere JE. [1989]. Percutaneous absorption and excretion of xenobiotics after topical and intravenous administration to pigs. Fundam. Appl. Toxicol. 13: 714-722. - *Chang SK, Riviere JE [1991]. Percutaneous absorption of parathion in vitro in porcine skin: Effects of dose, temperature, humidity and perfusate composition on absorptive flux. Fundam. Appl. Toxicol. 17, 494-504. - *Chang SK, Riviere JE. [1993]. Effect of humidity and occlusion on the percutaneous absorption of parathion in vitro. Pharm Res. 10(1):152-5. - *Chang SK, Williams PL, Dauterman WC, Riviere JE [1994a]. Percutaneous absorption, dermatopharmacokinetics and related bio-transformation studies of carbaryl, lindane, malathion, and parathion in isolated perfused porcine skin. Toxicology 91(3):269-80. - *Chang SK, Brownie C, Riviere JE. [1994b]. Percutaneous absorption of topical parathion through porcine skin: in vitro studies on the effect of environmental perturbations. J. Vet. Pharmacol Ther. 17(6):434-9. - *Dennis LK, Lynch CF, Sandler DP, Alavanja MCR [2010]. Pesticide use and cutaneous melanoma in pesticide applicators in the agricultural health study. Environ Health Perspect 118: 812—817. - *Dikshith TSS, Datta KK [1972]. Effect of parathion on the skin of guinea-pigs. Experientia 28(2):169-171. - *EC (European Commission) [ND]. Parathion. In: EINICS (European Inventory of Existing Commercial Chemical Substances) [http://esis.jrc.ec.europa.eu/]. Accessed 11-02-12. - *European Parliament, Council of the European Union [2008]. Regulation (EC) No 1272/2008 of the European Parliament and of the Council of 16 December 2008 on classification, labelling and packaging of substances and mixtures, amending and repealing Directives 67/548/EEC and - 1999/45/EC, and amending Regulation (EC) No 1907/2006. OJEU, Off J Eur Union *L353*:1–1355 [http://eur- - lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:353:0001:1355:EN:PDF]. Accessed 11-02-12. - *Feldmann RJ, Maibach HI [1974]. Percutaneous penetration of some pesticides and herbicides in man. Toxicol Appl Pharmacol 28(1): 126-132. - *Gaines TB [1960]. The acute toxicity of pesticides to rats. Toxicol. Appl. Pharmacol. 2:88-99. - *Grob D, Garlick WL, Merrill GG, Freimuth HC [1949]. Death due to parathion, and anticholinesterase insecticide. Ann. Intern. Med. 31: 899-904. - *Gyrd-Hansen and Rasmussen [1993]. Percutaneous absorption of organophosphorus insecticides in pigs the influence of difference vehicles. J. Vet. Pharmacol. Therap. 16: 174-180. - †Hatcher RL, Wiseman JS [1969]. Epidemiology of pesticide poisoning in the Lower Rio Grande Valley in 1968. Tex. Med. 65:40-43. - *HSDB (Hazardous Substances Data Bank) [2009]. Parathion. In: HSDB (Hazardous Substances Data Bank) http://toxnet.nlm.nih.gov/cgi-bin/sis/htmlgen?HSDB. Accessed 06-13-13. - *IARC (International Agency for Research on Cancer) [2012]. Agents reviewed by the IARC monographs. In: IARC monographs on the evaluation of carcinogenic risks to humans [http://monographs.iarc.fr/ENG/Monographs/PDFs/index.php]. Date accessed: 06-10-13. - *IRAC (Insecticide Resistance Action Committee) [2007]. IRAC mode of action classification. In: Crop protection: MoA. [http://www.irac-online.org/documents/gen_moaposter05.pdf]. Accessed 01-11-11. - †Kay K, Monkman L, Windish JP, Doherty T, Pare J, Racicot C [1952]. Parathion exposure and cholinesterase response of Quebec apple growers. AMA Arch Ind Hyg Occup Med 6(3): 252-262. - *Knaak JB, Yee K, Ackerman CR, et al. [1984]. Percutaneous absorption and dermal dose–cholinesterase response studies with parathion and carbaryl in the rat. Toxicol Appl Pharmacol 76:252–263. - *Maibach HI, Feldmann RJ, Milby TH, Serat WF [1971]. Regional variation in percutaneous penetration in man. Arch Environ Health 23:208–211. - *Miller MA, Kasting GM [2010]. Toward a better understanding of pesticide dermal absorption: Diffusion model analysis of parathion absorption in vitro and in vivo. J Toxicol Environ Health, Part A 73: 284–300. - †Namba T, Nolte CT, Jackrel J, Grob D [1971]. Poisoning due to organophosphate insecticides. Am. J. Med. 50: 475-492. - *NIOSH [2005]. Parathion. In: NIOSH pocket guide to chemical hazards. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2005-149 [http://www.cdc.gov/niosh/npg/npgd0211.html]. Accessed 06-13-13. - *NIOSH [2009]. Current intelligence bulletin 61: a strategy for assigning new NIOSH skin notations. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2009-147 [http://www.cdc.gov/niosh/docs/2009-147/pdfs/2009-147.pdf]. Accessed 06-13-13. - *NTP [2011]. Report on Carcinogens. Twelfth Edition; U.S. Department of Health and Human Services, Public Health Service. National Toxicology Program [http://ntp.niehs.nih.gov/ntp/roc/twelfth/roc12.pdf]. Accessed 10-23-12. - *OSHA [ND]. OSHA Occupational Chemical Database [http://www.osha.gov/chemicaldata/chemResult.html?recNo=413]. Accessed 11-26-2012. - *Pasquet J, Mazuret A, Fournel J, Koenig FH. [1976]. Acute oral and percutaneous toxicity of phosalone in the rat, in comparison with azinphosmethyl and parathion. Toxicol appl Pharmacol 37(1): 85-92. - *Puga FR, Rodrigues M. A. La R. [1996]. Evaluation of the role of formulation on parathion toxicity. Ecotoxicol. Environ. Safety. 35: 38040. - *Qiao GL, Chang SK, Riviere JE [1993]. Effects of anatomical site and occlusion on the percutaneous absorption and residue pattern of 2,6-(ring-14C)parathion *in vivo* in pigs. Toxicol Appl Pharmacol 122:131–138. - †Roudabush RL, Terhear CJ, Fassett DW, Dziuba SP [1965]. Comparative acute effects of some chemicals on the skin of rabbits and guinea pigs. Toxicol Appl Pharmacol 7: 559-565. - *Shah PV, Guthrie FE [1983] Percutaneous penetration of three insecticides in rats: a comparison of two methods for in vivo determination. J. Invest. Dermatol. 80 (4): 291-3. - *Shehata-Karam H, Monteiro-Riviere NA, Guthrie FE [1988]. In Vitro Penetration of Pesticides through Human Newborn Foreskin. Toxicology Letters 40(3): 233-239. - *Storm JE [2001]. Organophosphorus compounds. In: Bingham E, Cohrssen B, Powell CH (Eds.), Patty's Toxicology 5th ed., Vol. 7. New York: John Wiley & Sons Inc. *USEPA [2012]. Integrated Risk Information System: parathion. In: Integrated Risk Information System [http://www.epa.gov/ncea/iris/subst/0327.htm]. Accessed 06-13-13. *Williams PL, Carver MP, Riviere JE. [1990]. A physiological relevant pharmacokinetic model of xenobiotic percutaneous absorption utilizing the isolated perfused porcine skin flap (IPPSF). J. Pharm. Sci. 79: 305-311. # **Appendix: Calculation of the SI Ratio for Parathion** This appendix presents an overview of the SI ratio and a summary of the calculation of the SI ratio for parathion. Although the SI ratio is considered in the determination of a substance's hazard potential following skin contact, it is intended only to serve as supportive data during the assignment of the NIOSH SK. An in-depth discussion on the rationale and calculation of the SI ratio can be found in Appendix B of the *Current Intelligence Bulletin (CIB) #61: A Strategy for Assigning New NIOSH Skin Notations* [NIOSH 2009]. #### **Overview** The SI ratio is a predictive algorithm for estimating and evaluating the health hazards of skin exposure to substances. The algorithm is designed to evaluate the potential for a substance to penetrate the skin and induce systemic toxicity [NIOSH 2009]. The goals for incorporating this algorithm into the proposed strategy for assigning SYS notation are as follows: - (1) Provide an alternative method to evaluate substances for which no clinical reports or animal toxicity studies exist or for which empirical data are insufficient to determine systemic effects. - (2) Use the algorithm evaluation results to determine whether a substance poses a skin absorption hazard and should be labeled with the SYS notation. The algorithm evaluation includes three steps: - (1) determining a skin permeation coefficient (k_p) for the substance of interest, - (2) estimating substance uptake by the skin and respiratory absorption routes, and - (3) evaluating whether the substance poses a skin exposure hazard. The algorithm is flexible in the data requirement and can operate entirely on the basis of the physicochemical properties of a substance and the relevant exposure parameters. Thus, the algorithm is independent of the need for biologic data. Alternatively, it can function with both the physicochemical properties and the experimentally determined permeation coefficient when such data are available and appropriate for use. The first step in the evaluation is to determine the kp for the substance to describe the transdermal penetration rate of the substance [NIOSH 2009]. The k_p , which represents the overall diffusion of the substance through the stratum corneum and into the blood capillaries of the dermis, is estimated from the compound's molecular weight (MW) and base-10 logarithm of its octanol-water partition coefficient (log K_{ow}). In this example, k_p is determined for a substance with use of Equation 1. A self-consistent set of units must be used, such as centimeters per hour (cm/hr), outlined in Table A1. Other model-based estimates of k_p may also be used [NIOSH 2009]. #### Equation 1: Calculation of Skin Permeation Coefficient (k_p) $$k_{p} = \frac{1}{\frac{1}{k_{psc} + k_{pol}} + \frac{1}{k_{aq}}}$$ where k_{psc} is the permeation coefficient in the lipid fraction of the stratum corneum, k_{pol} is the coefficient in the protein fraction of the stratum corneum, and k_{aq} is the coefficient in the watery epidermal layer. These components are individually estimated by $$\log k_{psc} = -1.326 + 0.6097 \times \log K_{ow} - 0.1786 \times MW^{0.5}$$ $$k_{pol} = 0.0001519 \times MW^{-0.5}$$ $$k_{aq} = 2.5 \times MW^{-0.5}$$ The second step is to calculate the biologic mass uptake of the substance from skin absorption (skin dose) and inhalation (inhalation dose) during the same period of exposure. The skin dose is calculated as a mathematical product of the k_p , the water solubility (S_w) of the substance, the exposed skin surface area, and the duration of exposure. Its units are milligrams (mg). Assume that the skin exposure continues for 8 hours to unprotected skin on the palms of both hands (a surface area of 360 square centimeters [cm²]). #### **Equation 2: Determination of Skin Dose** Skin dose = $$k_p \times S_w \times$$ Exposed skin surface area \times Exposure time = $k_p \text{(cm/hr)} \times S_w \text{ (mg/cm}^3) \times 360 \text{ cm}^2 \times 8 \text{ hr}$ The inhalation dose (in mg) is derived on the basis of the occupational exposure limit (OEL) of the substance—if the OEL is developed to prevent the occurrence of systemic effects rather than sensory/irritant effects or direct effects on the respiratory tract. Assume a continuous exposure of 8 hours, an inhalation volume of 10 cubic meters (m³) inhaled air in 8 hours, and a factor of 75% for retention of the airborne substance in the lungs during respiration (retention factor, or RF). #### **Equation 3: Determination of Inhalation Dose** Inhalation dose = OEL × Inhalation volume × RF = OEL $$(mg/m^3) \times 10 \text{ m}^3 \times 0.75$$ The final step is to compare the calculated skin and inhalation doses and to present the result as a ratio of skin dose to inhalation dose (the SI ratio). This ratio quantitatively indicates (1) the significance of dermal absorption as a route of occupational exposure to the substance and (2) the contribution of dermal uptake to systemic toxicity. If a substance has an SI ratio greater than or equal to 0.1, it is considered a skin absorption hazard. #### Calculation Table A1 summarizes the data applied in the previously described equations to determine the SI ratio for parathion. The calculated SI ratio was 0.73. On the basis of these results, parathion is predicted to represent a skin absorption hazard. Table A1. Summary of Data used to Calculate the SI Ratio for Parathion | Variables Used in Calculation | Units | Value | |--|--------------------|-----------------------| | Skin permeation coefficient | | | | Permeation coefficient of stratum corneum lipid path(k_{psc})
Permeation coefficient of the protein fraction of the stratum | cm/hr | 0.0091 | | corneum (k_{pol}) | cm/hr | 8.9× 10 ⁻⁶ | | Permeation coefficient of the watery epidermal layer (k_{aq}) | cm/hr | 0.1465 | | Molecular weight (MW) ^a | amu | 291.3 | | Base-10 logarithm of its octanol-water partition coefficient | | | | $(\operatorname{Log} K_{ow})^{a}$ | None | 3.83 | | Calculated skin permeation coefficient (k_p) | cm/hr | 0.0086 | | Skin dose | | | | Water solubility $(S_w)^a$ | mg/cm ³ | 0.011 | | Calculated skin permeation coefficient (k_p) | cm/hr | 0.0086 | | Estimated skin surface area (palms of hand) | cm ² | 360 | | Exposure time | hr | 8 | | Calculated skin dose | mg | 0.2728 | | Inhalation Dose | | | | Occupational exposure limit (OEL) ^b | mg/m³ | 0.05 | | Inhalation volume | m^3 | 10 | | Retention factor (RF) | None | 0.75 | | Inhalation dose | mg | 0.375 | | Skin dose-to-inhalation dose (SI) ratio | None | 0.7274 | ^aVariables identified from SRC [2009]. ^bThe OEL used in calculation of the SI ratio for parathion was the NIOSH recommended exposure limit (REL) [NIOSH 2005]. ## Appendix References NIOSH [2005]. NIOSH pocket guide to chemical hazards. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2005–149 [http://www.cdc.gov/niosh/npg/]. Accessed 07-07-09. NIOSH [2009]. Current intelligence bulletin 61: a strategy for assigning new NIOSH skin notations. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2009-147 [http://www.cdc.gov/niosh/docs/2009-147/pdfs/2009-147.pdf]. Accessed 07-07-09. SRC [2009]. Interactive PhysProp database demo [http://www.srcinc.com/what-wedo/databaseforms.aspx?id=386.]. Accessed 12-02-09.